Science Drivers for the SPICA mission: Extrasolar Planets and their Formation M. Tamura (NAOJ) H. Kataza, T. Matsumoto, T. Nakagawa, H. Matsuhara (JAXA/ISAS) H. Shibai (Nagoya Univ.) #### **ABSTRACT** It is needless to say that the detection and characterization of extrasolar planets is one of the most important topics of any future optical-IR observatories. The SPICA is the space mission to launch a 3.5-m diameter, cooled, single-mirror telescope working at mid- and far-infrared wavelengths. Although the spatial resolutions are not high enough to resolve the planets discovered by the radial velocity measurements, the high sensitivity of the SPICA is a powerful tool to conduct imaging and spectroscopy of possible planets and companion brown dwarfs relatively away from the central star. This potential will be enhanced if a coronagraphic instrument is equipped for SPICA, which takes advantages of its non-segmented large primary mirror. Direct observations of the formation site of such planets, protoplanetary disks, also merit from such a capability ## Extrasolar Planets and Coronagraphs With the successes of both Doppler and transit methods for indirect detections, a race toward direct detections of various kinds of extrasolar planets have started. Detection and characterization of extrasolar planets (and companion brown dwarfs) require a high sensitivity, a high resolution, and a high dynamic range at the same time. Coronagraphy is a powerful technique to suppress the halo of bright central object and to obtain a higher contrast between the faint nearby target and the bright central object. Sato et al. 2003 Traub and Jucks 2003 #### Early Ground-based Coronagraphs β Pic LPL coronagraph LCO du Pont 2.5m 7" mask I-band Smith and Terrile 1984 The stellarcoronagraphs working from the ground have already brought exciting discoveries such as the dust disk around beta Pictoris (Smith and Terrile 1984), the cold brown dwarf associated with Gl 229 (Nakajima et al. 1995), and many other recent findings. Gl229b JHU-AO Coronagraph Palomar 1.5m Nakajima et al. 1995 #### Current Ground-based Coronagraphs Infrared coronagraphs for the 8-10 m class telescopes further enhance such discoveries (e.g., Tamura et al. 2000). Subaru Telescope and its AO coronagraph "CIAO" ## Space-based Coronagraphs HST coronagraphs working at optical and NIR are very powerful, although they are not always dedicated to coronagraph mode. | INSTRU- | WAVE- | OBS | RESO- | |---------|--------|--------|--------| | MENT | LENGTH | RADIUS | LUTION | | NICMOS | NIR | >0.6" | 0.2" | | STIS | OPT | >0.5" | 0.1" | | ACS | OPT | >1.0" | 0.06" | HST/ACS V-band Clampin et al. 2003 ## Need for a SPICA Coronagraph However, the best wavelength range for a study of extrasolar planets and cold brown dwarfs is between 4 and 30 micron. The observations at these mid-infrared wavelengths suffer from strong background emission from the Earth atmosphere and the telescope/instrument, thus no useful mid-infrared coronagraph has been explored from the ground. In order to achieve a high sensitivity, a high resolution, and a high dynamic range at the same time, one should consider a coronagraph for a cold space telescope with a large aperture #### SPICA Coronagraph - Merit - Stop is simpler than segmented mirror telescopes because of the single-dish (no-segments) mirror telescope of SPICA. - Both imaging and spectroscopy with coronagraph modes are planned. - Various new coronagraphic techniques can be employed including the Spergel pupil (and other pupil apodizations), the phase mask coronagraph, and the polarization interferometric nulling coronagraph (Baba & Murakami 2003). ### SPICA Coronagraph - Specs wavelength detector detector temperature pixel scale field-of-view coronagraph 4-27 micron 1k x1k Si:As IBC 8K 0.06"/pixel (diff. limit @ 5micron = 0.36") 1' x 1' several types selectable Phase-mask coronagraph Classical Lyot Spergel Pupil near-field $> 3\lambda/D$ X-shaped optics reflective #### SPICA Targets on Extrasolar Planets SPICA will target direct observations of self-luminous planets at r>a few to ~20 AU of nearby (<10pc) stars. The detectable planets depend on their mass, ages, and separation. If we assume the inner working distance of $3D/\lambda$, then (Nakajima, priv. comm.): λ =5 micron #### Wavelength Detectable Planets at 10pc 1 Gyr – 2 M(Jupiter), r≥9AU ~30 G-M target stars $$\lambda$$ =20 micron 5 Gyr – 2 M(Jupiter), r≥18AU ~150 G-M target stars Young planets and sub-brown dwarfs in nearby star forming regions and cold brown dwarfs are also good targets. Spectral energy distributions of extrasolar planets are basically composed of the reflection component dominant at optical and near-infrared wavelengths and the thermal component dominant at mid- and far-infrared wavelengths. For the Sun and Jupiter, the flux contrast is 9 orders of magnitude where the reflection component is dominant, and it goes down to 3 orders of magnitude where the additional thermal component become dominant at longer wavelengths. Although these can be regarded as a superposition of two blackbody spectra with different temperatures (e.g., about 6000 K and 140 K for Jupiter), the real spectra of planets are far from blackbody due to rich features of the planet atmosphere These features are very useful for examining and characterizing the extrasolar planets and the cold brown dwarfs. It is noteworthy to remember that our proposed coronagraph spectrometer has the wavelength coverage and the spectral resolution similar to those of the infrared spectrometer on the *Voyager* spacecraft (IRIS, Infrared Interferometer Spectrometer and Radiometer). IRIS is a Fourier spectrometer with a wavelength coverage from 4 to 56 micron and a spectral resolution of 40-600. While IRIS played an important role for revealing the atmospheric compositions of the four giant planets of our solar system (Jupiter, Saturn, Uranus, Neptune; Hanel et al. 1979, 1981, 1982, 1986; Conrath et al. 1989), the coronagraph spectrometer of the HII/L2 will be an important tool for a study of extrasolar planets. Voyager credit: NASA There are several notable features expected in the atmospheric spectra of extrasolar planets (Serabyn et al. 1999; Tamura et al. 2001) (1) There is a remarkable peak around 4-5 micron whose flux is significantly larger than the blackbody flux. This peak corresponds to an opacity "window" for very-low mass and cold objects and expected to be commonly seen in any objects whose temperatures between 100 K and 1000 K (Guillot et al. 1997). The planets of a very low temperature such as the Jupiter have a peak at 5 micron, while hotter objects tend to have a peak at 5 micron. - (2) CNO abundance relative to H can be compared among the extrasolar planets and the solar system planets. Notable features in the wavelength coverage of the proposed instrument are CH₄ at 7.7 micron, H₂O at 6.3 micron, and NH₃ at 10.7, 10.3, and 6.1 micron. - (3) It is well know that the He abundance shows a large variation between giant planets: the helium mass fraction is 0.06 for Saturn, 0.18 for Jupiter, 0.26 for Uranus, 0.32 for Neptune, and 0.28 for the proto-Sun. It is intriguing to see such a variation among extrasolar planets. One of the ways to estimate the He/H ratio is the use of the He-H₂ and H₂-H₂ collision-induced absorption band features around 17 micron (Gautier et al. 1981, Conrath et al. 1987) . - (4) As a way to make a distinction between brown dwarfs and extrasolar planets it will be useful to see the deuterium depletion from the CH₃D feature around 8.6 micron. - (5) It is also interesting to find disequilibrium species such as PH_3 (4.3, 8.9, 10.1 micron) and GeH_4 (4.7 micron) in extrasolar planets and brown dwarfs. #### REFERENCES Angel, J. R. P., Cheng, A. Y. S., and Woolf, N. J. 1986, Nature 322, 341 Baba, N. and Murakami, N. 2003, PASP, 115, 1363 Clampin, M. et al. 2003, AJ, 126, 385 Conrath, B., et al. 1987, JGR, 92, 15003-15010 Conrath, B. et al. 1989, Science, 246, 1454-1459 Gautier, D. et al. 1981, JGR, 86, 8713-8720 Guillot, T., et al. 1997, in "Infrared Space Interferometry", (eds. C. Eiroa et al.), 37 Hanel, R. et al. 1979, Science, 204, 972-976 Hanel, R. et al. 1981, Science, 212, 192-200 Hanel, R. et al. 1982, Science, 215, 544-548 Hanel, R. et al. 1986, Science, 233, 70-74 Nakajima, T. et al. 1995, Nature, 378, 463 Smith, B. A., and Terrile, R. J. 1984, Science, 226, 1421 Schneider, G. et al. 1999, ApJ, 513, L127 Sato, B. et al. 2003, ApJ, 597, L157 Serabyn, G. et al. 1999, A Report to the NASA Tamura, M. 2001, ISAS Report, SP-No.14 Tamura, M. et al. 2000, SPIE Proc. 4008, 1153 Tamura, M., Itoh, Y., Oasa, Y., and Nakajima, T. 1998, Science, 282, 1095